Kentucky Energy and Environment Cabinet Executive Summary Assumption Conclusion Appendix Models References # Price Elasticity of Demand DRAFT Working Paper #### Kentucky Energy and Environment Cabinet Department for Energy Development & Independence Under Dr. Arne Bathke and Aron Patrick: Shaoceng Wei, Yang Luo, Edward Roualdes July 25, 2011 ### Overview Kentucky Energy and Environment Cabinet Executive Summary v arrables Assumption Conclusio Diagnostic Plots References - Executive Summary - Variables - 3 Assumptions - 4 Conclusion - 6 Appendix - Diagnostic Plots - Models ## Purpose Kentucky Energy and Environment Cabinet Executive Summary variables Assumption Conclusion Diagnostic Plot References This study modeled the responsiveness between electricity prices and consumption in three economic sectors, industrial, commercial, and residential, using state-level electric utility data from across the United States for the years 1990 to 2010. ### Definition 1 of PED Kentucky Energy and Environment Cabinet Executive Summary -------- Assumption Conclusion Diagnostic Plot References • This responsiveness is formally called the *price elasticity of demand*, denoted E_d . It measures the percentage change in quantity demanded of a good, given a one percent increase in the price of that good. $$E_d = \frac{\% \text{ change in quantity}}{\% \text{ change in price}} = \frac{\Delta Q/Q}{\Delta P/P}$$ • Since economic's "Law of Demand" implies an inverse relation between P and Q, $E_d \leq 0$ (data don't always agree) ### Definition 1 of PED Kentucky Energy and Environment Cabinet Executive Summary variables Assumption Conclusion Appendix Diagnostic Plot References • This responsiveness is formally called the *price elasticity of demand*, denoted E_d . It measures the percentage change in quantity demanded of a good, given a one percent increase in the price of that good. • $$E_d = \frac{\% \text{ change in quantity}}{\% \text{ change in price}} = \frac{\Delta Q/Q}{\Delta P/P}$$ • Since economic's "Law of Demand" implies an inverse relation between P and Q, $E_d \leq 0$ (data don't always agree) ### Definition 1 of PED Kentucky Energy and Environment Cabinet Executive Summary variables Assumption Conclusio Appendix Diagnostic Plot References • This responsiveness is formally called the *price elasticity of demand*, denoted E_d . It measures the percentage change in quantity demanded of a good, given a one percent increase in the price of that good. • $$E_d = \frac{\% \text{ change in quantity}}{\% \text{ change in price}} = \frac{\Delta Q/Q}{\Delta P/P}$$ • Since economic's "Law of Demand" implies an inverse relation between P and Q, $E_d \leq 0$ (data don't always agree) Kentucky Energy and Environment Cabinet ## Executive Summary Assumption Conclusion Diagnostic Plot - The residential sector, on average, decreases their electricity consumption by 0.7% for every 1% increase in price, ceteris paribus. - The commercial sector, on average, decreases their electricity consumption by 0.3% for every 1% increase in price, ceteris paribus. - The industrial sector, on average, decreases their electricity consumption by 1.2% for every 1% increase in price, ceteris paribus. - All results rely on model assumptions that do not appear to be justifiable. Kentucky Energy and Environment Cabinet Executive Summary Conclusion Diagnostic Plo - The residential sector, on average, decreases their electricity consumption by 0.7% for every 1% increase in price, ceteris paribus. - The commercial sector, on average, decreases their electricity consumption by 0.3% for every 1% increase in price, ceteris paribus. - The industrial sector, on average, decreases their electricity consumption by 1.2% for every 1% increase in price, ceteris paribus. - All results rely on model assumptions that do not appear to be justifiable. Kentucky Energy and Environment Cabinet Executive Summary ----- . . . Conclusion Diagnostic Plot - The residential sector, on average, decreases their electricity consumption by 0.7% for every 1% increase in price, ceteris paribus. - The commercial sector, on average, decreases their electricity consumption by 0.3% for every 1% increase in price, ceteris paribus. - The industrial sector, on average, decreases their electricity consumption by 1.2% for every 1% increase in price, ceteris paribus. - All results rely on model assumptions that do not appear to be justifiable. Kentucky Energy and Environment Cabinet Executive Summary Assumption Conclusion Diagnostic Plot Models - The residential sector, on average, decreases their electricity consumption by 0.7% for every 1% increase in price, ceteris paribus. - The commercial sector, on average, decreases their electricity consumption by 0.3% for every 1% increase in price, ceteris paribus. - The industrial sector, on average, decreases their electricity consumption by 1.2% for every 1% increase in price, ceteris paribus. - All results rely on model assumptions that do not appear to be justifiable. ### **UK** KENTUCKY #### **Variables** Kentucky Energy and Environment Cabinet Executive Summary Variables Assumption Conclusion Appendix Diagnostic Plot | Primary | | |---------------|---------------------------------------| | esrcp/rateres | Residential Consumption (gWh / ¢/kWh) | | esccp/ratecom | Commercial Consumption (gWh / ¢/kWh) | | esicp/rateind | Industrial Consumption (gWh / ¢/kWh) | | Secondary | | | area | Land Area (Square Miles) | | рсрі | Per Capita Personal Income by State | | h/cdd | Heating / Cooling Degree Days | | рор | Population by State | | sp500 | S&P 500 Stock Price | | unemployment | Unemployment Rate per State | Kentucky Energy and Environmen Cabinet Executive Summary #### Variables Assumption Conclusion Diagnostic Plot - Annual data were used. Monthly data was also considered. - Data over years 1990 to 2010 for the contiguous US states were used. - All dollars converted to real prices. - All variables transformed with natural logarithm, denoted In. - Data come from a combination of sources, listed Instead Kentucky Energy and Environmen Cabinet Executive Summary #### Variables Assumption Conclusion Appendix Diagnostic Plot - Annual data were used. Monthly data was also considered. - Data over years 1990 to 2010 for the contiguous US states were used. - All dollars converted to real prices. - All variables transformed with natural logarithm, denoted In. - Data come from a combination of sources, listed here Kentucky Energy and Environmen Cabinet Executive Summary Variables Assumption Conclusion Diagnostic Plot - Annual data were used. Monthly data was also considered. - Data over years 1990 to 2010 for the contiguous US states were used. - All dollars converted to real prices. - All variables transformed with natural logarithm, denoted In. - Data come from a combination of sources, listed here. Kentucky Energy and Environmen Cabinet Executive Summary Variables Assumption Conclusion Appendix Diagnostic Plots Models - Annual data were used. Monthly data was also considered. - Data over years 1990 to 2010 for the contiguous US states were used. - All dollars converted to real prices. - All variables transformed with natural logarithm, denoted In. - Data come from a combination of sources, listed Phere Kentucky Energy and Environment Cabinet Executive Summary **Variables** Assumption Conclusio Diagnostic Plot - Annual data were used. Monthly data was also considered. - Data over years 1990 to 2010 for the contiguous US states were used. - All dollars converted to real prices. - All variables transformed with natural logarithm, denoted In. - Data come from a combination of sources, listed here. Kentucky Energy and Environment Cabinet Executive Summary Variable #### Assumptions Conclusion Conclusion Diagnostic Plot References Skip assumptions section if statistical \slash mathematical language will deter you. Kentucky Energy and Environment Cabinet Executive Summary Variable #### Assumptions Conclusion Diagnostic Plot - Linearity. $Q = \beta_0 + \beta_1 P + \mathbf{X}\beta + \epsilon$ - Constant Variance. $Var(\epsilon_i) = \sigma^2$, for i = 1, ..., N - Normality. $\epsilon_i \sim_{iid} N(0, \sigma^2)$, for i = 1, ..., N - No misspecification. All relevant predictors of Q included in the model, and linearity and additivity of predictors. - Price Exogenous. *P* implies *Q*, but not vice-versa - E_d constant over time Kentucky Energy and Environment Cabinet Executive Summary Variable #### Assumptions Conclusion Diagnostic Plot - Linearity. $Q = \beta_0 + \beta_1 P + \mathbf{X}\beta + \epsilon$ - Constant Variance. $Var(\epsilon_i) = \sigma^2$, for i = 1, ..., N - Normality. $\epsilon_i \sim_{iid} N(0, \sigma^2)$, for $i = 1, \dots, N$ - No misspecification. All relevant predictors of Q included in the model, and linearity and additivity of predictors. - Price Exogenous. *P* implies *Q*, but not vice-versa - E_d constant over time. Kentucky Energy and Environment Cabinet Executive Summary Variable #### Assumptions Conclusion Diagnostic Plot Models - Linearity. $Q = \beta_0 + \beta_1 P + \mathbf{X}\beta + \epsilon$ - Constant Variance. $Var(\epsilon_i) = \sigma^2$, for i = 1, ..., N - Normality. $\epsilon_i \sim_{iid} N(0, \sigma^2)$, for i = 1, ..., N - No misspecification. All relevant predictors of Q included in the model, and linearity and additivity of predictors. - Price Exogenous. P implies Q, but not vice-versa - E_d constant over time Kentucky Energy and Environment Cabinet Executive Summary Variable Assumptions Conclusion Appendix Diagnostic Plot - Linearity. $Q = \beta_0 + \beta_1 P + \mathbf{X}\beta + \epsilon$ - Constant Variance. $Var(\epsilon_i) = \sigma^2$, for i = 1, ..., N - Normality. $\epsilon_i \sim_{iid} N(0, \sigma^2)$, for i = 1, ..., N - No misspecification. All relevant predictors of Q included in the model, and linearity and additivity of predictors. - Price Exogenous. P implies Q, but not vice-versa - E_d constant over time. Kentucky Energy and Environment Cabinet Executive Summary Variables Assumptions Conclusion Diagnostic Plot - Linearity. $Q = \beta_0 + \beta_1 P + \mathbf{X}\beta + \epsilon$ - Constant Variance. $Var(\epsilon_i) = \sigma^2$, for i = 1, ..., N - Normality. $\epsilon_i \sim_{iid} N(0, \sigma^2)$, for i = 1, ..., N - No misspecification. All relevant predictors of Q included in the model, and linearity and additivity of predictors. - Price Exogenous. P implies Q, but not vice-versa - E_d constant over time Kentucky Energy and Environment Cabinet Executive Summary Variables Assumptions Conclusion Diagnostic Plot - Linearity. $Q = \beta_0 + \beta_1 P + \mathbf{X}\beta + \epsilon$ - Constant Variance. $Var(\epsilon_i) = \sigma^2$, for i = 1, ..., N - Normality. $\epsilon_i \sim_{iid} N(0, \sigma^2)$, for i = 1, ..., N - No misspecification. All relevant predictors of Q included in the model, and linearity and additivity of predictors. - Price Exogenous. P implies Q, but not vice-versa - *E*_d constant over time. ### Definition 2 PED Kentucky Energy and Environment Cabinet Executive Summary Variable #### **Assumptions** Conclusion Conclusion Diagnostic Plot References • Recall: "Law of Demand" implies $E_d \leq 0$ • $$E_d = \frac{\partial \log(Q)}{\partial \log(P)}$$ By definition, E_d is estimated with the coefficient term of log(P), where log(Q) is regressed on log(P). ### Definition 2 PED Kentucky Energy and Environment Cabinet Executive Summary Variable #### Assumptions Conclusion Diagnostic Plo References • Recall: "Law of Demand" implies $E_d \leq 0$ • $$E_d = \frac{\partial \log(Q)}{\partial \log(P)}$$ By definition, E_d is estimated with the coefficient term of log(P), where log(Q) is regressed on log(P). ### Definition 2 PED Kentucky Energy and Environment Cabinet Executive Summary Variable Assumptions Conclusion Appendix Models References • Recall: "Law of Demand" implies $E_d \leq 0$ • $$E_d = \frac{\partial \log(Q)}{\partial \log(P)}$$ • By definition, E_d is estimated with the coefficient term of log(P), where log(Q) is regressed on log(P). ### Model Selection Kentucky Energy and Environment Cabinet Executive Summary • arrabics #### Assumptions Conclusion Diagnostic Plot References Best subset procedure, with BIC metric, was used to select final models. All possible combinations of the predictor variables were evaluated. A mix of low BIC, economic theory, and diagnostic plots were used in picking the models. ### Model Selection Kentucky Energy and Environment Cabinet Executive Summary #### Assumptions #### . . . Diagnostic Plot Models - Best subset procedure, with BIC metric, was used to select final models. - All possible combinations of the predictor variables were evaluated. A mix of low BIC, economic theory, and diagnostic plots were used in picking the models. ## Estimates / Comparison Kentucky Energy and Environment Cabinet Executive Summary Variable Assumption #### Conclusion Diagnostic Plot References #### DEDI's Estimates • $$\hat{E}_{d,r} = -0.73^*$$ • $$\hat{E}_{d,c} = -0.35^*$$ • $$\hat{E}_{d,i} = -1.23^*$$ * indicates p - value < 0.01. ### Gatton's Estimates - -0.56* - -0.51* - −0.83* Kentucky Energy and Environment Cabinet Executiv Summar Assumption #### Conclusion Diagnostic Plo - Most assumptions violated: diagnostic plots. - There exist some outliers, but only significant to the industrial sector. Residential and commercial sectors stable with respect to the inclusion/exclusion of outliers - Serial correlation in all sectors may imply missing predictor variable(s). - Still need to check E_d constant over time Kentucky Energy and Environment Cabinet Executive Summary #### Conclusion Diagnostic Plot - Most assumptions violated: diagnostic plots. - There exist some outliers, but only significant to the industrial sector. Residential and commercial sectors stable with respect to the inclusion/exclusion of outliers. - Serial correlation in all sectors may imply missing predictor variable(s). - Still need to check E_d constant over time Kentucky Energy and Environment Cabinet Executive Summary #### Conclusion Diagnostic Plo Models - Most assumptions violated: diagnostic plots. - There exist some outliers, but only significant to the industrial sector. Residential and commercial sectors stable with respect to the inclusion/exclusion of outliers. - Serial correlation in all sectors may imply missing predictor variable(s). - Still need to check E_d constant over time Kentucky Energy and Environment Cabinet Executive Summary #### Conclusion Diagnostic Plot Models - Most assumptions violated: diagnostic plots. - There exist some outliers, but only significant to the industrial sector. Residential and commercial sectors stable with respect to the inclusion/exclusion of outliers. - Serial correlation in all sectors may imply missing predictor variable(s). - Still need to check E_d constant over time. ## Take Away Kentucky Energy and Environment Cabinet Executive Summary Variables Assumption #### Conclusion Diagnostic Plo References • Linear model seems forced on the data, however estimates appear to match theory: decent first step. - Differences between two studies suggest all estimates only approximate. - Much further research necessary. ## Take Away Kentucky Energy and Environment Cabinet Executive Summary Assumption #### Conclusion Diagnostic Plot - Linear model seems forced on the data, however estimates appear to match theory: decent first step. - Differences between two studies suggest all estimates only approximate. - Much further research necessary. ## Take Away Kentucky Energy and Environment Cabinet Executive Summary Assumption #### Conclusion Diagnostic Plot - Linear model seems forced on the data, however estimates appear to match theory: decent first step. - Differences between two studies suggest all estimates only approximate. - Much further research necessary. Kentucky Energy and Environment Cabinet Executive Summary variables Assumption #### Conclusion #### Conclusion Diagnostic Plot References Thank you ### Residential Kentucky Energy and Environment Cabinet Executive Summary Variable Assumption Conclusio Appendix Diagnostic Plots 5.6 • Stable estimates with or without outliers. ### Commercial Kentucky Energy and Environment Cabinet Executive Summary Variable Assumption Conclusion Appendix Diagnostic Plots Poforoncos Stable estimates with or without outliers. ### Industrial Kentucky Energy and Environment Cabinet Executive Summary Variable Assumption Conclusion Appendix Diagnostic Plots Roforonco • Estimate goes to -0.7 with outliers removed. ### Residential Model Kentucky Energy and Environment Cabinet Executive Summary • arrabics Assumption Conclusion Diagnostic Plot Models | | Estimate | Std. Error | t value | Pr(> t) | |-------------|----------|------------|---------|-----------| | (Intercept) | -1.3554 | 0.2986 | -4.54 | 0.0001 | | lesrcd | -0.7298 | 0.0255 | -28.58 | 0.0001 | | lwacdd | 0.0725 | 0.0139 | 5.20 | 0.0001 | | lwahdd | -0.2183 | 0.0207 | -10.52 | 0.0001 | | lpop | 0.9332 | 0.0071 | 130.81 | 0.0001 | ### Commercial Model Kentucky Energy and Environment Cabinet Executive Summary variable Assumption Conclusion Diagnostic Plot Models | | Estimate | Std. Error | t value | Pr(> t) | |-------------|----------|------------|---------|-----------| | (Intercept) | -4.1050 | 0.2804 | -14.64 | 0.0001 | | lesccd | -0.3464 | 0.0319 | -10.87 | 0.0001 | | lsp500 | 0.1845 | 0.0222 | 8.32 | 0.0001 | | lwahdd | -0.1487 | 0.0163 | -9.14 | 0.0001 | | lpop | 0.9538 | 0.0087 | 109.38 | 0.0001 | ### Industrial Model Kentucky Energy and Environment Cabinet Executive Summary Variable Assumption Conclusion Diagnostic Plot Models | | Estimate | Std. Error | t value | Pr(> t) | |-------------|----------|------------|---------|----------| | (Intercept) | 0.0066 | 0.3919 | 0.02 | 0.9865 | | lesicd | -1.2339 | 0.0534 | -23.08 | 0.0001 | | lsp500 | -0.2918 | 0.0373 | -7.83 | 0.0001 | | larea | 0.0325 | 0.0148 | 2.19 | 0.0288 | | lwacdd | 0.0738 | 0.0184 | 4.00 | 0.0001 | | lpop | 0.8628 | 0.0147 | 58.73 | 0.0001 | #### **Data Sources** Kentucky Energy and Environment Cabinet Summary • arrabics Assumption Conclusion Appendix Diagnostic Plot Models Referen | Variable | Source | | |--------------|--|--| | Price | (EIA, 2009)(EIA, 2011)(EIA-SEDS, 2009) | | | Consumption | (EIA, 2009)(EIA, 2011)(EIA-3ED3, 2009 | | | area | (Census, 2011) | | | pop | | | | рсрі | (BLS, 2011) | | | unemployment | | | | hdd | (NOAA, 2011) | | | cdd | (NOAA, 2011) | | | sp500 | (Shiller, 2001) | | #### References I Kentucky Energy and Environment Cabinet Executive Summary - ----- Assumption Conclusion Appendix Diagnostic Plots Models - BLS. (2011). Bureau of Labor Statistics. Retrieved July 2011, from bls.gov/data - Census. (2011). U.S. Census. Retrieved July 2011, from factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml - EIA. (2009). Form EIA-861. Available from www.eia.gov/cneaf/electricity/page/eia861.html - EIA. (2011, June 10). Form EIA-826. Available from www.eai.gov/cneaf/electricity/page/eia826.html - EIA-SEDS. (2009). U.S. Energy Information Administration State Energy Data System. Retrieved July 2011, from www.eia.gov/state/seds/# #### References II Kentucky Energy and Environment Cabinet Executive Summary Assumption Conclusio Appendix Diagnostic Plot References NOAA. (2011). National Oceanic and Atmospheric Administration. Retrieved July 2011, from www.ncdc.noaa.gov/oa/ncdc.html Shiller, R. J. (2001). Irrational exuberance. Princeton, NJ.: Princeton University Press.